
Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

absolutely continuous, 483

admissible affine form, 454, 455

admissible tuple, 2, 3, 11, 13, 21,

114, 116, 120, 121, 127, 140,

169, 171, 178, 180, 183,

275–277, 280, 289, 292, 294,

319, 325, 452, 458, 460, 461,

534, 536, 538–540, 545, 547,

550

AdmissibleTupleQ (PGpack), 23, 34,

534

Alfors, L., 516, 555

almost prime, 38, 83, 88, 220, 451, 452,

454

Alweiss, R., 455, 555

Apostol, T. M., 18, 129, 555

application of exponential sum

estimates, 420

Artin’s primitive root conjecture,

456

Baker, R. C., 457, 555

Banks, W. D., 456, 555

Barban, M. B., 18, 555

Bessel functions of the first kind,

465–472

BesselZeroUpperBound (PGpack),

326, 535

Birch, B. J., 186, 558

Bogaert, I., 5, 8, 274, 305

Bogaert’s algorithm, 312

Bogaert, I., 555

Boisvert, R. F., 468, 563

Bombieri, E., 8, 10, 18, 48, 60, 79, 82,

86, 89, 90, 97, 186, 187, 212, 327,

447, 449

Bombieri, E., 555, 556

BombieriDavenportK (PGpack), 113,

535

Bombieri–Davenport, 98, 108, 110

Bombieri–Davenport fundamental

lemma, 97

Bombieri–Davenport’s prime fixed gap

constant, 37, 38, 69

Bombieri’s asymptotic sieve, 81–82

Bombieri–Vinogradov theorem, 2, 4,

18, 21, 93, 96, 134, 167, 169, 175,

183, 186, 190

Borel–Carathéodory first derivative

bound, 517

Borel–Carathéodory theorem, 130, 516

bounded total variation, 483

567

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

568 Index

Broughan, K. A., 21, 80, 87, 97, 108,

134, 244, 302, 328, 338, 464, 484,

502, 556

Brun, V., 10, 35, 38, 556

Brun’s (combinatorial) sieve, 35, 74–76

Brun’s constant, 37, 47, 535

BrunsConstant (PGpack), 34, 535

Brun’s pure sieve, 35–37, 40, 42, 46,

73–74

Brun’s sieve, 35, 37

Brun’s sieve lemmas, 38

Brun–Titchmarsh inequality, 70, 76,

114

Brun–Titchmarsh–Shiu inequality, 38,

492–501

Casselman, B., 8, 556

Castillo, A., 458, 556

Castryck, W., 8, 556

Chebotarev set, 458

Chen, J. R., 82, 454, 556

Chinese remainder characters, 409

Cipra, B., 120, 556

Clark, C. W., 468, 563

clusters of primes in intervals, 454–455

Cochrane, T., 410, 556

coefficient sequence, 330, 389, 433

Cojocaru, A. C., 38, 556

compact symmetric operators, 473–479

completing exponential sums, 400

complex function theory, 516–521

ComputeI (PGpack), 271, 536

ComputeJ (PGpack), 271, 536

consecutive prime differences, 455

contours for Lemma 4.20, 172

contours for Lemma 4.8, 142

ContractTuple (PGpack), 34, 536

Conway, J. H., 13

CountResidueClasses (PGpack),

34, 537

Cramer’s model, 10

Csicsery, G., 31, 184, 557

Davenport, H., 8, 10, 60, 79, 90, 97,

555, 557

de Grey, A., 8

De Koninck, J. -M., 561

de Polignac’s conjecture, 3

de Polignac, A., 3, 564

definition of βi0 , 289

definition of
(

x

r

)

, 261

definition of 1(n), 338

definition of �l(p), 420

definition of ϒl,r , 420

definition of D(i,y), 343

definition of D�(i,y), 343

definition of T ∗

1 , 193

definition of T ∗

2 , 193

definition of T ∗

R , 149

definition of �(f,q,a), 288

definition of DHL[k,2], 188

definition of EH[θ], 294

definition of G (H ), 121, 135,

190, 193

definition of κ , 239

definition of λf (n), 274

definition of λmax , 229

definition of �R(n,H ,l), 135, 149

definition of MPZ[̟ ], 188

definition of MPZ[̟,δ], 211

definition of ρ1(p), 192

definition of ρ2(p), 192

definition of ρ⋆(x), 27

definition of Bd , 300

definition of Ci(q), 199

definition of L , 141

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 569

definition of L (F )(t), 312

definition of L k, 274

definition of P(z), 48

definition of P0, 189

definition of P1, 189

definition of Rk, 221

definition of Sk, 221, 261

definition of θ(n), 189

definition of θ(x,q,a), 192

definition of τm(q), 123, 133

definition of λd1,...,dk
, 221

definition of yr1,...,rk , 228

definition of �
∼

R(n,H ,a), 170

definition of S
∼

, 289

definition of ζn(s), 285

definition of Aq , 48

definition of B, 279

definition of D(s1,s2), 151

definition of D(x,m), 123

definition of D0, 221

definition of E(N,q), 234

definition of g(d), 189, 193

definition of H(k), 25

definition of h(n), 369

definition of Hm, 301

definition of I (F ), 274

definition of Ik(F ), 222

definition of J
(m)
k (F ), 222

definition of Ji,1−ǫ(F ), 279

definition of Ji(F ), 274

definition of K(n), 37, 97

definition of LX(Y ), 125

definition of Mk, 222, 274

definition of Mk,ǫ , 279

definition of o, 24

definition of P(n), 135, 165

definition of Pj (t), 261

definition of r(q), 49

definition of R0, 189

definition of R1, 189

definition of rk(F ), 222

definition of S(A,P,z), 48

definition of S(A,z), 48

definition of S(f ), 274

definition of SH (h), 165

definition of v0, 222

definition of W , 279

definition of w, 279

definition of W(s), 151

definition of wn, 252

definition of X ≺
o Y , 288

definition of X ≺≺ Y , 288

definition of XN , 234

definition of ymax , 228

definition of Z(x,2n), 97

definition of a Pr almost prime, 84

definition of DHL, 9

definition of DHL[k,j], 294

definitions, 221

definitions of o, O, ≪, xii

definiton of S�, 211

degree of a signature, 300

Delbourgo, Daniel, xiii

Deligne, P., 4, 186–188, 212, 447, 557

dense divisibility, 212, 343

dense divisibility examples, 346

DenseDivisibility (PGpack), 450, 537

densely divisible, 4, 20, 33, 331, 343,

346, 380, 418, 427, 429, 430, 433,

444, 537, 538

densely divisible MPZ property, 331,

347, 378, 444

DenselyDivisibleQ (PGpack), 5, 343,

450, 537

DenseTuple (PGpack), 34, 538

deriving the gap 246, 314

Deshouillers, J. -M., 186, 449, 557

DHL, 3, 13

DHL conjecture, 26, 114

Diamond, H., 454, 557

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

570 Index

Dickson, L. E., 1, 3, 12, 557

Dickson–Hardy–Littlewood, 2, 114,

275, 294, 330, 370

Dickson–Hardy–Littlewood conjecture,

9, 12, 21, 26, 31

Ding, X. X., 18, 563

Dirichlet’s theorem, 18

dispersion method, 18, 212, 438

divisor bounds, 341, 396, 398, 403,

421, 424, 435, 442

Edwards, H. M., 47, 557

EH, 21, 120, 126, 180, 267

Elliott–Halberstam conjecture, 5, 21, 81

Elliott, P. D. T. A., 451, 452, 557

elliptic curves, 459

Ellison, F., 557

Ellison, W., 557

end notes, 33, 83, 113, 183, 217, 271,

323, 446

Engelsma, T., 22, 182, 557

EnlargeAdmissibleTuple (PGpack), 34,

538

enlarging element, 387

EnlargingElementQ (PGpack), 450,

538

EnlargingElements (PGpack), 538

Epilogue, 460–464

equicontinuous, 350

equicontinuous family, 350

Equivalents of the Riemann Hypothesis,

volume one: Arithmetic Equivalents,

129

Equivalents of the Riemann Hypothesis,

volume two: Analytic Equivalents,

97, 447

EratosthenesTuple (PGpack), 34, 539

Erdős, early work, 91

Erdős, P., 8, 13, 33, 89, 90, 92, 557

essential supremum, 302

ExpandSignature (PGpack), 326,

539

explicit functional evaluations, 263

explicit prime fixed gap constant, 37

explicit twin prime estimate constant,

60

Farkas, B., 365, 491, 557

FeasibleKPolymathQ (PGpack),

450, 539

Fejér’s kernel, 108

first Bessel zero upper bound, 469

Folland, G., 467, 557

Ford, K., 33, 126, 162, 558

Fourier transform, 389

Fouvry, E., 8, 10, 186, 327, 447, 449,

556, 558

Freiberg, T., 456, 555

Friedlander, J. B., 8, 10, 32, 38, 82, 83,

85, 87, 88, 186, 187, 212, 327, 447,

449, 452, 555, 558

fundamental sieve estimate, 333, 350

further work assuming EH, 451

further work assuming GEH, 452

Gallagher, P. X., 21, 79–81, 126, 158,

338, 558

Gallagher’s tuples theorem, 126, 158,

169

gaps between almost primes, 452–454

GCD sum bounds, 408, 443

general beta-function integral, 262

general Bombieri–Vinogradov

estimate, 434

general Bombieri–Vinogradov estimate

of Motohashi–Bombieri–

Friedlander–Iwaniec, 338

GetKrylovWs (PGpack), 326

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 571

GetPolymathTuple (PGpack), 450, 540

GMPY, 1, 4, 15, 20, 116, 117, 120, 126,

168, 169, 192, 219, 224, 455, 456

GMPY’s simplified proof, 120, 126,

168–178

GMPY’s simplified proof prime sums,

176

Goldbach conjecture, 3, 35, 77

Goldston, D. A., 1–3, 8, 14, 19, 32,

114, 116, 119, 121–123, 167, 169,

185–187, 219, 238, 327, 453, 456,

559

Gowers, T., 2, 6, 559

GPY, 1, 4, 20, 32, 116–118, 120, 123,

125–127, 132, 134, 135, 178, 188,

219, 220, 224, 279, 327, 452, 461,

462, 563

GPY sieve, 82

GPY’s bounded gaps assuming EH,

127, 180

GPYEH (PGpack), 182, 183, 540

GPY’s prime gap estimate, 168

Graham, S. W., 239, 453, 559

Granville, A., 4, 17, 32, 90, 112, 120,

167, 186, 187, 221, 451, 452, 558,

559

Greaves, G., 74, 83, 559

GreedyTuple (PGpack), 34, 540

Green, B., 33, 120, 457, 558, 559

GRH, 8, 84

Grupp, F., 10, 558

Gupta, R., 456, 559

Halberstam, H., 37, 38, 83, 239, 451,

452, 454, 557, 559

Halberstam–Richert–GGPY lemma,

239

Hall, C., 458, 556

Harcos, G., 8, 556

Hardy, G. H., 1, 3, 8, 10, 12, 26, 560

Hardy–Littlewood, 3, 26, 31

Hardy–Littlewood conjecture, 9,

11, 12

Hardy–Littlewood prime pairs

conjecture, 13, 14

Hardy–Littlewood prime triples

conjecture, 15

Harman, G., 38, 560

Harris, J., 449, 560

Hartshorne, R., 449, 560

Haugland, J. K., 10, 560

Heath-Brown, D. R., 47, 87, 186, 212,

449, 456, 560, 566

Heath-Brown’s identity, 211,

385, 388

Heilbronn, H., 90, 560

Hensley, D., 27, 560

Hensley–Richards’ bound, 27

HensleyRichardsTuple (PGpack), 34,

541

Hethcote, H. W., 469, 560

Hethcote’s Airy function zero estimate,

469

Hildebrand, A., 454, 456, 560

historical overview, 2

Ho, K. -H., 454, 560

Hooley, C., 456, 560

Huxley, M. N., 8, 21, 561

HValues (PGpack), 23, 34, 541

hypergeometric series, 132

hyper-Kloosterman sum, 448

IMDb, vi

improving Zhang, 376

inclusion/exclusion principle, 40

incomplete character sums Weil

bounds, 400, 414

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

572 Index

InductiveTuple (PGpack), 23, 34,

528, 541

InductiveTuplesOffsets1000, 23, 34,

528, 541

IntegrateRk (PGpack), 542

integration formulas, 261

Iwaniec, H., 10, 20, 21, 38, 74, 77, 82,

83, 85, 87, 88, 186, 187, 212, 327,

447, 449, 555, 557, 558, 561

Jensen’s formula, 518

jumping champions, 2, 13, 15, 325

Jurkat, W. B., 77, 561

Jutila, M., 21, 561

KappaZhang (PGpack), 209, 218, 542

Katz, N., 449, 558

Klarreich, E., 184, 561

Kloosterman sum, 212

Konyagin, S., 33, 558

Kowalski, E., 8, 83, 449, 556, 558, 561

Krylov basis method, 5, 274, 305–314

KrylovF (PGpack), 326, 542

KrylovLowerBound (PGpack), 326

KrylovNewMon (PGpack), 326, 543

KrylovWs (PGpack), 544

Kuznetsov, N. V., 186, 449

l-adic cohomology, 188

l-adic sheaves, 449

Landau, E., 35, 561

Landau–Vinogradov symbols, xii

Lang, T., 469, 561

large prime gaps, 2, 33

large sieve, 79–80

large sieve inequality, 332, 338, 341

large subset, 387

larger sieve, 80

LargeSubsetQ (PGpack), 450, 544

Ledoan, A. H., 14, 456, 559

Legendre, A. M., 38, 561

Lemke Oliver, R. J., 458, 556

level of prime distribution, 175, 188,

222, 327, 381, 452

linear sieve, 77–79

Linnik’s dispersion method examples,

522–527

Linnik, U. V., 18, 79, 212, 449, 561

Liouville function, 84

Littlewood, J. E., 1–3, 8, 10, 12, 26,

90, 560

located at scale, 330, 389

logarithmic derivative estimate, 519

Lorch, L., 468, 562

Lozier, D. W., 468, 563

Luca, F., 561

Luo, S, 455, 555

Mackenzie, D., 120, 562

Maier’s trick, 112

Maier, H., 8, 33, 34, 89–91, 112, 456,

560, 562

main combinatorial lemma, 335, 336,

392, 445

Mathematica, xii, 1, 5, 13, 132, 182,

307, 310, 468, 531, 532

Mathematics Genealogy Project, 562

matrix method, 89, 112

Maynard, J., 1, 5, 8, 15, 19, 33, 34, 127,

186, 188, 218–222, 224–227, 238,

245, 251, 253–255, 261, 265, 270,

272, 273, 275–277, 281, 294, 300,

307, 326, 327, 446, 452, 454–458,

460–462, 536, 555, 562

Maynard’s algorithm, 265

Maynard’s conditional prime gap, 225,

267

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 573

Maynard’s consecutive primes gap,

225, 269

Maynard’s lemma, 252, 267, 275, 277,

294, 307, 314, 461

Maynard’s lower bounds for Mk, 224

Maynard’s positive relative density,

226, 270

Maynard’s prime gap, 266

Maynard’s Selberg sieve lemmas,

226

meaning of δ′, 378

Michel, P., 8, 449, 556, 558

Moh, T. T., 184, 562

Montgomery, H. L., 26, 72, 79,

464, 562

MonToPoly (PGpack), 326, 544

Motohashi, Y., 1, 3, 8, 19–21, 32, 72,

83, 89, 114, 120, 123, 169, 183,

185–187, 336, 445, 447, 452, 460,

558, 562, 563

Motohashi–Pintz–Zhang property, 211,

330, 370

Motohashi–Pintz–Zhang-style estimate,

336

MPZ, 187, 210, 211, 218, 330, 331,

334–336, 347, 370, 376–380, 386,

389, 390, 392, 444, 445, 539

MPZ implies DHL, 334, 370

multidimensional Selberg sieve

approximation, 283

multidimensional sieve of Maynard and

Tao, 82

multiple dense divisibility, 331, 343

MultipleDenseDivisibleQ (PGpack),

450

Murty, M. R., 456, 559

narrow admissible tuple, 21, 22, 553

NarrowestTuples (PGpack), 23, 34, 545

NarrowH (PGpack), 34, 545

NarrowTuples (PGpack), 34, 545

Nathanson, M. B., 38, 77, 82, 563

Neal, V., 31, 563

negligible error, 364

Nelson, P., 8, 556

next prime gap distribution, 13

NextPrimeGapDist (PGpack), 34, 545

Niederreiter, R. L. H., 502, 563

Nielsen, M., 8

Nielsen, P., 8

NIST, 468, 563

Oberhettinger, F., 563

Odlyzko, A., 13, 563

Olver, F. W. J., 468, 563

OmegaZhang (PGpack), 218, 546

one-dimensional exponential sums, 399

one thousand inductive admissible

tuples, 528–530

OperatorL (PGpack), 326, 546

optimization over symmetric functions,

276, 281

Paldi, E., 8, 556

Pan, C. D., 18, 563

Perron’s formula, 197

PGpack, xii, 5, 13, 23, 33, 182, 218,

225, 254, 255, 267, 271, 274, 278,

301, 305, 307–309, 312, 314, 320,

326, 343, 376, 385, 446, 450,

531–554

PGpack functions, 533

Pil’tjai, G. Z., 8, 563

Pintz, J., 1, 3, 8, 19, 32–34, 114, 116,

119, 121–123, 126, 165, 167, 183,

185–187, 218, 238, 327, 365, 453,

456, 457, 491, 556, 557,

559, 563

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

574 Index

Plinner, C., 410, 556

PlotHValues (PGpack), 34, 547

PlotTwins (PGpack), 34, 547

Pollack, P., 457, 458, 555, 556, 564

Polymath, 2, 5, 7, 33, 189

Polymath project, 5, 564

Polymath, D. H. J., 8, 328, 564

Polymath8, 8

Polymath8 home page, 8

Polymath8a, 1, 4, 8, 20, 33, 183, 186,

188, 192, 210–212, 218, 225, 272,

327, 328, 337, 377, 379, 447, 461,

462, 564

Polymath8a’s application to prime

gaps, 444

Polymath8a’s bound for H1, 446

Polymath8a’s definition of B(x), 349

Polymath8a’s definition of R(x), 349

Polymath8a’s fundamental sieve

estimate, 333

Polymath8a’s generic lower bound, 358

Polymath8a’s generic upper bound,

333, 354

Polymath8a’s theorem, 192

Polymath8a’s Type I estimate, 331,

336, 386, 421, 433, 444, 445

Polymath8a’s Type II estimate, 336,

386, 421, 433, 445

Polymath8b, 1, 8, 21, 33, 180, 186,

188, 221, 266, 272–274, 276, 279,

323, 446, 452, 461, 462, 564

Polymath8b’s algorithm, 300

Polymath8b’s best upper bound for H1,

320

Polymath8b’s criterion for an infinitude

of primes in k-tuples, 275

Polymath8b’s multidimensional

Selberg sieve approximation, 276

Polymath8b’s non-prime sums

approximation, 277, 292

Polymath8b’s prime sums

approximation, 276, 289

PolyMonDegrees (PGpack), 326, 547

PolyToMon (PGpack), 326, 547

Pomerance, C., 33, 562

Porter, J. W., 454, 564

prime ideals and irreducible

polynomials, 457

primes in AP with a fixed common

difference, 457

PrimeTuple (PGpack), 34, 547

primorial, 13

properties of dense divisibility, 343

quadratic character, 88

Ram Murty, M., 38, 556

Ramana, D. S., 38, 564

Ramanujan sum, 90, 93, 94, 103, 104,

107, 415

Ramaré, O., 38, 564

Rankin, R. A., 8, 33, 564

Rayleigh quotient, 253

RayleighQuotientBogaert (PGpack),

310, 326, 548

RayleighQuotientFromWs (PGpack),

548

RayleighQuotientMaynard (PGpack),

265, 271, 548

RayleighQuotientPolymath (PGpack),

314, 323, 326, 549

Rényi, A., 18, 564

Révész, S., 365, 491, 557

RhoStar (PGpack), 34, 549

Ricci, G., 8, 564

Richards, I., 27, 560

Richert, H. -E., 37, 38, 77, 83, 239,

559, 561

Rosser, J. B., 74, 195, 565

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 575

Roth, K., 79

Rubinstein, M., 13, 563

Rudin, W., 516, 565

Schönhage, A., 33, 565

SchinzelTuple (PGpack), 34, 550

Schoenfeld, L., 195, 565

Schwarz lemma, 516

second Hardy–Littlewood conjecture,

21, 26, 31

Segal, M., 184, 565

Selberg sieve, 4, 37, 47

Selberg sieve prime fixed gap bound,

37, 56

Selberg’s upper bound sieve, 76

Selberg, A., 35–37, 47, 565

semi-prime, 84, 88

shifted smooth at scale, 389, 391

ShiftedPrimeTuple (PGpack), 34, 550

Shiu, P., 38, 70, 492, 565

Siegel zero, 88

Siegel–Walfisz property, 331, 336, 340,

389, 395, 396, 433, 434

Siegel–Walfisz theorem, 337, 338

sieve density, 239

sieve dimension, 239

sieve of Eratosthenes, 73

sieve of Legendre, 73

sieve parity problem, 38, 83

sieves overview, 72

sieving on an enlarged simplex,

278, 315

signature α, 300

SignatureQ (PGpack), 326, 550

signed discrepancy, 191, 211, 288, 290,

330, 339, 389, 395, 399, 433

Silverman’s conjecture, 459

simplified proof nonprime sums, 170

Sitaramachandrarao, R., 341, 565

small subset, 387

SmallestKPolymath0 (PGpack),

450, 550

SmallestKPolymath1 (PGpack),

450, 551

SmallestKStar (PGpack), 450, 551

SmallSubsetQ (PGpack), 450, 552

smooth at scale, 389, 391, 395,

398, 422

smooth integer, 20

smooth set, 84

SmoothIntegerQ (PGpack), 450, 552

solving an optimization problem,

480–491

Soundararajan, K., 4, 32, 91, 120, 167,

559, 565

spectral theorem for compact

symmetric operators, 473

stabilizing element, 387

StabilizingElementQ (PGpack),

450, 552

StabilizingElements (PGpack),

450, 552

Stirling numbers of the second kind,

158

Strauss, E. G., 13, 557

Strichartz, R., 284, 565

sufficient condition for DHL, 332, 348

sums for functions of τ(n), 403

Sutherland, A. V., 8, 556

symmetric inductive Bombieri–

Vinogradov theorem of Motohashi,

342

SymmetricPolynomialQ (PGpack),

326, 553

Tao, T., 1, 4–6, 8, 33, 83, 86, 88, 120,

218–221, 256, 272, 273, 456, 457,

460, 556, 558, 559, 565

Tenenbaum, G., 83, 565

www.cambridge.org/9781108836746
www.cambridge.org


Cambridge University Press
978-1-108-83674-6 — Bounded Gaps Between Primes
Kevin Broughan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

576 Index

Thompson, L., 458, 556

Thorner, J., 457–459, 566

timeline, 3, 8, 89, 183

titanic primes, 13

Titchmarsh divisor problem, 80

Titchmarsh, E. C, 38, 566

total variation, 483

Trudgian, T. S., 218, 566

Tsang, K. -M., 454, 560

tuple diameter, 21

tuple width, 21

tuple width bounds, 24

TupleDiameter (PGpack), 34, 553

TupleGaps (PGpack), 23, 34, 553

TupleMinimalCompanions (PGpack),

23, 34, 553

twin almost primes, 38, 83

twin primes conjecture, 3, 77

twin primes constant, 2, 9, 547, 554

TwinPrimesConstant (PGpack), 34,

554

Type I estimate, 212, 331

Type II estimate, 212, 332

Type III estimate, 212

Uberti, R., 468, 562

Uchiyama, S., 8, 566

upper and lower bounds for H(k), 26

upper bound for Mk,ǫ , 321

upper bound for Mk, 277, 302

upper bound for Mk,ǫ for small ǫ, 323

Vaughan, R. C., 21, 26, 72, 464,

562, 566

Vaughan’s identity, 332, 335, 338

Vinogradov, A. I., 18, 566

von Mangoldt function, 15, 116

VonMangoldt (PGpack), 5, 34

VonMangoldtR (PGpack), 554

W trick, 222, 348

Wang, Y., 18, 563

Ward, D. R., 94, 566

weak Brun–Titchmarsh inequality, 38

weak DHL conjecture for two primes,

319

weight function f (t), 366

Weil, A., 186, 212

Weil bound, 410

Weil exponential sum bound for curves,

502

Weil exponential sum bounds,

412

Westzynthius, E., 33, 456, 566

Wolf, M., 13, 563

Wong, R., 469, 561

Wu, J., 10, 566

Xie, X. -F., 8, 556

Yildirim, C. Y., 3, 8, 19, 32, 114, 169,

186, 187, 453, 559

Zhang’s Bombieri–Vinogradov

variation, 211

Zhang’s prime gap, 201, 216

Zhang’s theorem, 19, 192, 218, 334,

376, 457

Zhang, Y., 1, 4, 8, 15, 19, 20, 31–33,

183, 184, 187–190, 192, 200, 201,

207, 209–213, 216, 218, 219, 224,

225, 266, 272, 327, 328, 332, 334,

347, 348, 376–378, 385, 438, 446,

449, 455, 457, 460–462, 540, 542,

546, 566

www.cambridge.org/9781108836746
www.cambridge.org

